
 (Kinsella, San Francisco State University, 8/03)

The Academic Word List (Averil Coxhead, 2000):
a list of 570 high-incidence and high-utility academic word families

for Secondary School, Higher Education, Career

There is a very important specialized vocabulary for learners intending to pursue academic studies in English at
the secondary and post-secondary levels. The Academic Word List, compiled by Coxhead (2000), consists of
570 word families that are not in the most frequent 2,000 words of English but which occur reasonably
frequently over a very wide range of academic texts. These 570 words are grouped into ten sublists that
reflect word frequency and range. A word like analyze falls into Sublist 1, which contains the most frequent
words, while the word adjacent falls into Sublist 10 which includes the least frequent (amongst this list of high
incidence and high utility words). The following ten sublists contain the headwords of the families in the
Academic Word List. In other words, the ten sublists contain the most frequent form of the word, more often
a noun or verb form, although there may be one or more important related word forms. For example, the
headword analyze would also include analyst, analytic, analytical and analytically in the word family.

The Academic Word List is not restricted to a specific field of study. That means that the words are useful
for learners studying in disciplines as varied as literature, science, health, business, and law. This high utility
academic word list does not contain technical words likely to appear in only one, specialized field of study such
as amortization, petroglyph, onomatopoeia, or cartilage. Two-thirds of all academic English words come from
Latin, French (through Latin), or Greek. Understandably, knowledge of the most high incidence and high utility
academic words in English can significantly boost a student’s comprehension level of school-based reading
material. Secondary students who are taught these high-utility academic words and routinely placed in
contexts requiring their usage are likely to be able to master academic material with more confidence and
efficiency, wasting less time and energy in guessing words or consulting dictionaries than those who are only
equipped with the most basic 2000-3000 words that characterize ordinary conversation.

Sources: Coxhead, Averil. (2000). A new academic word list. TESOL Quarterly, 34, 213-238.
 Averil Coxhead’s website: http://language.massey.ac.nz/staff/awl/index.shtml

1. analyze approach area assess assume
authority available benefit concept consist
context constitute contract data define
derive distribute economy environment
establish estimate evident factor finance
formula function income indicate individual
interpret involve issue labor legal legislate
major method occur percent period
principle proceed process policy require
research respond role section sector
significant similar source specific
structure theory vary

2. achieve acquire administrate affect
appropriate aspect assist category chapter
commission community complex compute
conclude conduct consequent construct
consume credit culture design distinct
equate element evaluate feature final
focus impact injure institute invest item
journal maintain normal obtain participate

perceive positive potential previous primary
purchase range region regulate relevant
reside resource restrict secure seek
select site strategy survey text tradition
transfer

3. alternative circumstance comment
compensate component consent
considerable constant constrain contribute
convene coordinate core corporate
correspond criteria deduce demonstrate
document dominate emphasis ensure
exclude fund framework illustrate
immigrate imply initial instance interact
justify layer link locate maximize minor
negate outcome partner philosophy physical
proportion publish react register rely
remove scheme sequence sex shift specify
sufficient task technical technique
technology valid volume

 (Kinsella, San Francisco State University, 8/03)

4. access adequacy annual apparent
approximate attitude attribute civil code
commit communicate concentrate confer
contrast cycle debate despite dimension
domestic emerge error ethnic goal grant
hence hypothesis implement implicate
impose integrate internal investigate job
label mechanism obvious occupy option
output overall parallel parameter phase
predict prior principal professional project
promote regime resolve retain series
statistic status stress subsequent sum
summary undertake

5. academy adjust alter amend aware
capacity challenge clause compound conflict
consult contact decline discrete draft
enable energy enforce entity equivalent
evolve expand expose external facilitate
fundamental generate generation image
liberal license logic margin mental medical
modify monitor network notion objective
orient perspective precise prime psychology
pursue ratio reject revenue stable style
substitute sustain symbol target transit
trend version welfare whereas

6. abstract acknowledge accuracy
aggregate allocate assign attach author
bond brief capable cite cooperate
discriminate display diverse domain edit
enhance estate exceed expert explicit
federal fee flexible furthermore gender
ignorance incentive incorporate incidence
index inhibit initiate input instruct
intelligence interval lecture migrate
minimum ministry motive neutral
nevertheless overseas precede presume
rational recover reveal scope subsidy tape
trace transform transport underlie utilize

7. adapt adult advocate aid channel
chemical classic comprehensive comprise
confirm contrary convert couple decade
definite deny differentiate dispose
dynamic equip eliminate empirical extract
file finite foundation globe grade
guarantee hierarchy identical ideology
infer innovate insert intervene isolate

media mode paradigm phenomenon priority
prohibit publication quote release reverse
simulate sole somewhat submit successor
survive thesis topic transmit ultimate
unique visible voluntary

8. abandon accompany accumulate
ambiguous appendix appreciate arbitrary
automate bias chart clarify commodity
complement conform contemporary
contradict crucial currency denote detect
deviate displace drama eventual exhibit
exploit fluctuate guideline highlight implicit
induce inevitable infrastructure inspect
intense manipulate minimize nuclear offset
paragraph plus practitioner predominant
prospect radical random reinforce restore
revise schedule tense terminate theme
thereby uniform vehicle via virtual visual
widespread

9. accommodate analogy anticipate assure
attain behalf cease coherent coincide
commence compatible concurrent confine
controversy converse device devote
diminish distort duration erode ethic
found format inherent insight integral
intermediate manual mature mediate
medium military minimal mutual norm
overlap passive portion preliminary protocol
qualitative refine relax restrain revolution
rigid route scenario sphere subordinate
supplement suspend team temporary
trigger unify violate vision

10. adjacent albeit assemble collapse
colleague compile conceive convince
depress encounter enormous forthcoming
incline integrity intrinsic invoke levy
likewise nonetheless notwithstanding odd
ongoing panel persist pose reluctance
so-called straightforward undergo whereby

Seek materials prepared for
differentiated instruction

The Theme Set Program is
designed for differentiated g
instruction. Each of the 16
high-interest themes include
four books written at four
different reading levels. All
the books develop a
common set of key concepts
and core vocabulary. Each y
book focuses on a specific
topic that is an essential
component of the central
theme.

National Geographic School Publishing www.ngschoolpub.org

Reading Expeditions - Language, Literacy &
Vocabulary Grades 3-8+

“Accessible Content for All Learners
Reading Expeditions: Language, Literacy & Vocabulary
takes students in grades 3 8 on an amazing journey oftakes students in grades 3 – 8 on an amazing journey of
learning and discovery. Using a sheltered-instruction
approach, this unique program combines essential
science and social studies content with nonfiction reading
skills and strategies.”
National Geographic School Publishing

h l bwww.ngschoolpub.org

National Geographic’s Language, Literacy &
Vocabulary

• Multilevel reading resources for students from diverse
language backgrounds, as well as at-risk and struggling
readers Backed by rigorous research and developedreaders. Backed by rigorous research and developed
with consulting author Linda Hoyt. The program has two
components:

• Reading Expeditions - Language, Literacy &
Vocabulary Grades 4-8
Carefully leveled readers and a sheltered instructional
approach provide extra support at four developmentalapproach provide extra support at four developmental
reading stages.

• http://www.ngschoolpub.org
• Also Available in Spanish

Students learn content as they learn English
from day one!

• Science and Social Studies themes
Themes aligned with National Content

English EXPLORERS
English-Language Learners
GRADES 3-6 For 3 stages of English-Language Learning and Newcomers.

• Themes aligned with National Content
Standards

• Full range of text and nonfiction graphic
features

For Newcomers: DISCOVER series
• Conversational sentence structure
• Up to 6 new vocabulary words
• Direct photo support
• 1 new Discover book matched to every

Stage 1, 2, 3 title
SOURCE:

For more proficient students: STAGE 1, 2, & 3
English Explorers

• 4-6 sentences per page(24-48 words)
• Academic vocabulary development for AYP

success
• High to moderate photo support
• 1 new Discover book matched to every

Stage 1, 2, 3 titles

SOURCE:
Benchmark Ed.

Building Literacy
for Life

www.benchmarkeducation.com

ConceptLinks®

Millmark Education

http://www.millmarkeducati

ConceptLinks® is a series of modules that incorporate the
best practices of differentiated instruction to build an array of
language, literacy and science process skills around a core
science theme. Every module provides spiraled, grade-level
science content and vocabulary through Student Books that

on.com/conceptlinks.cfm

science content and vocabulary through Student Books that
are differentiated to help students in grades 3 through 8 start
at the most appropriate level and make steady progress
toward grade-level competencies.

See Concept Boosters and Vocabulary Boosters

Sample of Vocabulary Boosters
Vocabulary cards with sentence prompts on the back.

Millmark Education (support for ConceptLinks)

Use Dictionaries written for ELLs
Longman has a wide variety.

Level: Beginning -- Low-Intermediate
Entries from the Academic Word List areEntries from the Academic Word List are

highlighted to help students understand
academic texts.

Word Family Boxes show academic words
with the same root

32-page full-color study section with both
photos and illustrationsphotos and illustrations

Thesaurus Boxes explain words with
similar meanings, enriching students’
speech and writing

Workbook lessons on dictionary practices

Verbs to Use Instead of "Said"

How It's Said Word to Substitute

in a happy way

laughed
rejoiced
giggled
joked

lilted
sang out

in a sad way

cried
agonized
bawled
blubbered
lamented

sobbed
groaned
sniveled
wept
mourned

in a bossy way

insisted
bossed
demanded
preached
dictated

professed
ordered

in an angry way

raged
miffed
seethed
fumed

retorted
thundered
blurted

in a pained way

barked
cried out
cried
screamed
jabbered
bellowed

groaned
howled
shrieked
roared
grieved
wailed
yelped

synonyms for said http://www.cyberspaces.net/6traits/wsaid.html

1 of 2 8/30/2010 9:34 AM

in a frightened way

quaked
stammered
shuddered
quivered
trembled

in a understanding way

empathized
accepted
consoled
crooned

comforted
sympathized
agreed

in a tired way

mumbled
struggled
emitted
wearied

in a begging way

beseeched
begged
implored
pleaded

entreated
appealed to

as an answer

responded
retorted
replied
rejoined

answered
acknowledged

Thanks to all who contributed words and ideas for this page.

On to the next said page

Back to Main Page

susan@desertskyone.com

synonyms for said http://www.cyberspaces.net/6traits/wsaid.html

2 of 2 8/30/2010 9:34 AM

3077b

Conversation Cards
• Use these cards to practice conversations using the synonyms from the word

webs. You can also have students ask each other the questions.
• Make sure students answer in complete sentences.
• Encourage students to use at least one word from the webs to answer the

question, and then give a reason for their answer using “because.”
• Have students create their own conversation cards in the blank spaces be-
low.

Describe a
person that you

admire.

Tell me about the
last movie you

saw.

Tell me about the
book you are

reading for class.

Talk about a
historical person
you have studied.

How did you feel
when you woke up

this morning?

Talk about a place
you liked to visit
in your country.

Describe a dish
that you really like

or dislike.

How did you feel
on the first day

of school?

What do you think
about your

school?

What was the
weather like this

weekend?

How are you
doing in school

this year?

What do you think
about my outfit?

How did you feel
when you first came

to this school?

Tell me about one
of your teachers.

How did you do on
your last test?

What do you think
about your

neighborhood?

Talk about a
problem in your

community.

What was the
weather like in
your country?

Tell me about
your best friend.

How would you
describe your

sister or brother?
How did you feel

when you moved to
a new country or
neighborhood?

What is your opinion
of the mayor or

president?

Describe your
boyfriend’s or

girlfriend’s
appearance.

What is the
condition of your
room at home?

Copyright 2004 IRA/NCTE. All rights reserved.
ReadWriteThink materials may be reproduced for educational purposes. 23

30
77

a

C
op

yr
ig

ht
 2

00
4

IR
A

/N
C

T
E

. A
ll

ri
gh

ts
 r

es
er

ve
d.

R

ea
dW

ri
te

T
hi

nk
 m

at
er

ia
ls

 m
ay

 b
e

re
pr

od
uc

ed
 f

or
 e

du
ca

tio
na

l p
ur

po
se

s.

T
he

 G
oo

d
&

 T
he

 N
ic

e

To
 d

es
cr

ib
e

fo
od

D
el

ic
io

us
H

ea
lth

y
Ta

st
y

To
 d

es
cr

ib
e

th
e

w
ea

th
er

Pl
ea

sa
nt

Su
nn

y To
 d

es
cr

ib
e

a
bo

ok
,

m
ov

ie
, e

ve
nt

, p
la

ce
, o

r
pe

rf
or

m
an

ce

E
xc

el
le

nt
Im

pr
es

si
ve

E
nt

er
ta

in
in

g

To
 d

es
cr

ib
e

th
e

w
ay

so

m
et

hi
ng

 o
r

so
m

eo
ne

 lo
ok

s

A
ttr

ac
tiv

e
H

an
ds

om
e

St
un

ni
ng

To
 d

es
cr

ib
e

ho
w

so

m
eo

ne
 f

ee
ls

C
on

fi
de

nt
E

nc
ou

ra
ge

d
H

ea
lth

y
In

sp
ir

ed

To
 d

es
cr

ib
e

so
m

eo
ne

’s

ac
ti

on
 o

r
be

ha
vi

or

C
oo

pe
ra

tiv
e

K
in

d
Po

lit
e

To
 d

es
cr

ib
e

so
m

et
hi

ng
’s

 c
on

di
ti

on

Sa
tis

fa
ct

or
y

U
se

fu
l

To
p-

no
tc

h

30
77

a

C
op

yr
ig

ht
 2

00
4

IR
A

/N
C

T
E

. A
ll

ri
gh

ts
 r

es
er

ve
d.

R

ea
dW

ri
te

T
hi

nk
 m

at
er

ia
ls

 m
ay

 b
e

re
pr

od
uc

ed
 f

or
 e

du
ca

tio
na

l p
ur

po
se

s.

T
he

 B
ad

To
 d

es
cr

ib
e

fo
od

B
la

nd
D

is
gu

st
in

g
R

ot
te

n

To
 d

es
cr

ib
e

th
e

w
ea

th
er

B
lu

st
er

y
D

re
ar

y
Se

ve
re

To
 d

es
cr

ib
e

th
e

w
ay

so

m
et

hi
ng

 o
r

so
m

eo
ne

 lo
ok

s

U
gl

y
H

id
eo

us

To
 d

es
cr

ib
e

a
bo

ok
,

m
ov

ie
, e

ve
nt

, p
la

ce
, o

r
pe

rf
or

m
an

ce

D
is

ap
po

in
tin

g
D

ul
l

U
ni

ns
pi

ri
ng

To
 d

es
cr

ib
e

ho
w

so

m
eo

ne
 f

ee
ls

Il
l

B
or

ed
G

ui
lty

W
ea

k

To
 d

es
cr

ib
e

an
 a

ct
io

n
or

 b
eh

av
io

r

E
vi

l
R

is
ky

N
au

gh
ty

To
 d

es
cr

ib
e

so
m

et
hi

ng
’s

 c
on

di
ti

on

Pi
tif

ul
Po

or

Dead Tired Words Replacements
also too, moreover, besides, as well as, in addition to

awesome, cool,
rad, sweet, tight fine, wonderful, marvelous, fantastic

scared afraid, fearful, terrified, frightened

have to need to, must

very
extremely, exceedingly, incredibly, intensely, truly, infinitely,
surely, especially, shockingly, immeasurably, severely,
powerfully, chiefly, bitterly, mightily

like such as, similar to, similarly, love, admire, appreciate, fancy,
adore, idolize, prefer, cherish, care for, favor, enjoy, treasure

kid child, boy, girl, youngster, youth

mad angry, frustrated, furious, incensed, enraged

got, get received, obtained, attained, succeed in

then first, second, next, later, finally, afterward, meanwhile, soon

nice
pleasant, charming, fascinating, captivating, delightful,
pleasurable, pleasing, kind, benevolent, thoughtful, gracious,
considerate, decent, congenial, agreeable, courteous, warm,
cordial, humane

lots numerous, heaps, many, scores, innumerable

so thus, accordingly, therefore

fun pleasant, pleasurable, amusing, entertaining, jolly

good
excellent, exceptional, fine, marvelous, splendid, superb,
wonderful, great, pleasant, delightful, superior, grand, terrific,
amazing

but however, moreover, yet, still, nevertheless, though,
although, on the other hand

awful dreadful, alarming, frightful, terrible, horrid, shocking

great wonderful, marvelous, fantastic

guy man, person, fellow, boy

funny
amusing, comical, laughable, jovial, farcical, jocular,
humorous, witty, hysterical, sidesplitting, hilarious,
laughable, silly, nonsensical

things, stuff object, article, materials, matter, element, substance

kind of variance, variation, variety; diversity, distinction,
contradistinction; alteration. shade of difference

a lot, alot

sufficiency, adequacy, enough, sufficient, plenty;
abundance; amplitude, galore, profusion; affluence
,outpouring; flood, great quantity, considerable, fair, above
par; big, huge; herculean, cyclopean; ample; abundant
(enough), full, intense, plenary, vast, immense, enormous,
extreme; inordinate, excessive, extravagant, exorbitant,
stupendous,

said

declared, exclaimed, questioned, replied, repeated,
bellowed, shouted, responded, whispered, asked,
mentioned, remarked, commented, uttered, announced,
called, cried, responded, demanded, asked, stated, shouted
whispered, questioned

laughed snickered, giggled, roared, chuckled, chortled, crowed,
guffawed, cackled, howled, tittered, hee-hawed, bellowed

ran hurried, raced, scurried, dashed, galloped, trotted, bolted,
darted, sped, jogged, sprinted, rushed

walked staggered, traveled, trudged, strutted, marched, hiked,
shuffled, sauntered, lumbered, paraded, ambled, strolled

saw glimpsed, noticed, observed, sighted, spotted, stared at,
glanced at, eyed, gazed at, spied, examined, watched

sad downcast, depressed, woeful, gloomy, miserable, sorrowful,
unhappy, dejected, forlorn, melancholy, crestfallen, mournful

pretty beautiful, lovely, glamorous, attractive, elegant, cute,
exquisite, gorgeous, stunning, handsome, striking, fair

little teeny, diminutive, compact, microscopic, petite, wee, small,
tiny, minuscule, miniature, slight, minute

big towering, huge, large, great, gigantic, mammoth, enormous,
tremendous, massive, giant, colossal, immense

happy glad, jovial, jubilant, joyful, thrilled, cheerful, merry,
contented, pleased, delighted, jolly, elated

smart witty, bright, quick-witted, knowledgeable, intelligent, clever,
ingenious, sharp, brainy, brilliant, gifted, wise

This writers’ handout was designed to accompany WritingFix’s on-line, interactive writing prompts.

©2006 Northern Nevada Writing Project. All rights reserved.
This resource comes from the best website for writers and writing teachers: http//writingfix.com and http://writingfix.org

Use of this document in the classroom is encouraged and supported. Others must request permission from the website to reproduce.

This handout is featured in the NNWP’s “Going Deep with 6 Trait Language” print guide. Visit http://nnwp.org

Painting with More Colorful Transitions…
Five Types: for Variety and Purpose
Found on-line at http://writingfix.com

Transitions that add to or continue an
idea you’re writing about:

Transitions that show a contrast
between ideas in your writing:

although
but
conversely
despite
however
in contrast
indeed
in spite of
instead
namely

nevertheless
nonetheless
not withstanding
on the other hand
on the contrary
regardless
still
though
yet
while

 for information on ordering the
complete guide.

Transitions that exemplify or illustrate
your ideas:

additionally
afterwards
again
also
and
as previously stated
at last
at length
at the same time
besides
embracing
encompassing
eventually
extending
first
furthermore
in addition
in conclusion

including
initially
later
likewise
meanwhile
moreover
next
overall
presently
previously
second
since
soon
subsequently
supplementing
then
to begin with
while

as an illustration
for example
for instance

in other words

in particular
that is

Transitions that show a similarity
between ideas in your writing:

Transitions that show you are making a
conclusion or showing a result:

as a consequence
as a result
consequently
hence
then
therefore
thus

again
also
and
as a matter of fact
as well
besides
for example
furthermore
likewise
in a like manner
in addition
in the same way
in a similar case
similarly

tran·si·tion (tr n-z sh n)

A word, phrase, sentence, or series
of sentences connecting one part of
a discourse to another.

Encourage your student writers to dip their writers’ paint brushes into this page—a palette
of transitional paints—while they draft.

http://writingfix.com/

CONNECT TWO: A READING STRATEGY

BEFORE READING

DIRECTIONS: Work with a partner, and take turns identifying connections between any two
words on the list. Be sure to explain your rationale for the connections you make.
Individuals from each pair then share with the class. Use visuals to support ELLs, young
students and others who need visual assistance.

Benefits of pair work and oral sharing include:
1. Students develop oral language,
2. Students receive appropriate modeling,
3. Students practice supporting and refining their own ideas.
4. Students share prior knowledge, learn from each other, and have greater linguistic and

conceptual readiness for the reading task.
5. Students can ask for clarification of terms.
6. The teacher can prompt higher-level thought through follow-up questions.
7. Students are exposed to vocabulary words through various kinds of connections that

promote both cognitive flexibility and more in-depth understanding of the terms.
8. The teacher can discuss the connections made and focus on specific skills used such

as: synonyms, antonyms, root words and derivatives, suffixes and prefixes, cause and
effect relationships, positive and negative connotations, words that express different
degrees of a common concept, parts of speech, and so forth.

9. When provided guided practice in context, students can more readily transfer previous
skills learned to other written and oral activities.

10. Students become more curious about the reading task that follows.

 DURING READING

DIRECTIONS: If individual work: Read the assigned selection and identify the
connections made in the book that the class suggested. Look for new connections and
record the connections you feel are the most interesting or important to remember on the
CONNECT TWO sheet provided.
If pair work: Silently read identified portions of a passage, or take turns reading out loud,
and then discuss connections found with your partner. Record ideas.

AFTER READING
Individuals or partners share their connections with their teams, and then team members
share with the class.
The teacher again uses questioning techniques to promote higher-level thought and
increase language development.
Students discuss the connections and what they learned. They identify what they learned
and correct any predictions made before reading that were inaccurate.
If students are to be tested on the material, they identify the connections they feel would
most likely be included on an assessment measure. The teacher provides feedback and
additions as needed.
Students are encouraged to use the new vocabulary as relevant in follow-up assignments.
A teacher may require use of a specified number in a closely related written assignment.

CONNECT TWO

Choose two words from your list. Describe to your partner or group how those
two words are related. You all need to write how they are connected. Then
your partner can choose two other words or add a word to your group.

___________________________ and ________________________________

are connected because __

__

_____________________________ and _______________________________

are connected because __

__

_____________________________ and _______________________________

are similar because ___

__

_____________________________ and _______________________________

are different because ___

__

Nicola-Similkameen School District and Delta School District

All About PWIM, ‘Picture Word Inductive Model’

The Picture Word Inductive Model is a component of a language arts program. It
is an integrated reading and writing strategy which respects children's ability to
think. Children are encouraged to study a picture and then name the objects,
actions or emotions suggested in the picture. Each word generated from the
picture is printed on the background of the picture. A line is drawn from the item
to the printed word. The children read and reread the words. The words are
placed on cards which the students manipulate on their desks and categorize
according to their properties or attributes. Sentences are generated from the
words and these are later categorized into paragraphs. The beauty of the PWIM
is that it is designed to enable students to be immediately successful as
language learners. Children are able to make connections between oral and
written language. They hear a word, watch it being spelled and then spell it
along with the teacher.

What is the Picture Word Inductive Model? (PWIM)
PWIM is an inquiry oriented language arts strategy that uses pictures containing
familiar objects and actions to elicit words from children's listening and speaking
vocabulary.

Is PWIM only for primary children?
PWIM is effective with children of all grade levels.

Is PWIM useful for small or large group instruction?
Teachers can use PWIM with whole classes, small groups or individuals. PWIM
is designed to capitalize on children's ability to think inductively.

Tell me about the picture component of this model.
Teachers select a picture for the students to study. The children identify what
they see in the picture for the teacher to label. The children read and review the
words generated.

Then what do you do with the words?
Each child receives his or her own copy of the words generated from the picture.
The children are invited to classify the words according to properties or attributes
they can identify.

This sounds pretty simple. Is there more to the Picture Word Inductive
Model?

After the children become very familiar with their new words they create a title for
the picture. Following steps include building sentences both together as a group
and individually, and then onto creating paragraphs.

How does PWIM enhance student learning?
PWIM improves student sight vocabulary. Students name the words, see them
printed and hear them many times. When constructing the sentences, teachers
model the correct sentence form. The children learn from teacher modelling and
use that experience to create their own sentences. When the students classify
their words and sentences they are selecting common attributes very much like
Bruner's concept attainment model. The students search for and identify
attributes that can be used to distinguish examples of a given group or category
from non-examples.

Are the goals of PWIM the same for both the older and younger students?
While the activities may differ, the instructional goals for students of all ages are
the same. Emily F. Calhoun outlines them in Chapter 4 of her book, "Teaching
Beginning Reading and Writing". PWIM's goals are: 1) Building sight vocabulary
as a base for reading and for learning phonics and spelling generalizations; 2)
Building confidence in one's ability to learn; and 3) Learning how to inquire into
language and using knowledge and skills to read and write and participate fully in
education.

http://TeacherWeb.com/BC/DeltaResourceCentre/JayeSawatsky/

For more information:

Delta:
Jaye Sawatsky, Literacy Coordinator at jsawatsky@deltasd.bc.ca

Steve Cardwell, Assistant Superintendent at steve_cardwell@deltasd.bc.ca

Discussion questions:

1. How would you see PWIM being utilized in your district?

2. What further information would you like?

3. Have you used similar approaches to teach reading?

5

Think-pair-share vocabulary
to describe the pictureto describe the picture.

What inferences can you
draw about those who
would post this sign?

Generate vocabulary to
describe those fleeing anddescribe those fleeing and
those who made the sign.

Use of sentence frames supports vocabulary
development and promotes linguistic complexity.

The image suggests that _______.
From this picture, one can infer that ______.
Another inference someone could draw is that ____.
The use of ______would indicate that ___.
Because the picture ______, it seems that _____.
One assumption that could be made is that _____.
This depiction of ____ leads one to believe that___.

